P154742.PDF [Page: 1 of 78]

Image Cover Sheet

CLASSIFICATION UNCLASSIFIED	SYSTEM NUMBER 154742
TITLE USE OF MONTE-CARLO SIMULATIONS IN	N POLYURETHANE POLYMERIZATION PROCESSES
System Number: Patron Number: Requester:	
Notes:	
DSIS Use only: Deliver to:	

P154742.PDF [Page: 2 of 78]

P154742.PDF [Page: 3 of 78]

UNCLASSIFIED

DEFENCE RESEARCH ESTABLISHMENT CENTRE DE RECHERCHES POUR LA DÉFENSE VALCARTIER, QUÉBEC

DREV - TM - 9509 Unlimited Distribution/ Distribution illimitée

USE OF MONTE-CARLO SIMULATIONS IN POLYURETHANE POLYMERIZATION PROCESSES

by

C. Dubois

November/novembre 1995

Approved by/approuvé par

Director/Directeur

Date

SANS CLASSIFICATION

P154742.PDF [Page: 5 of 78]

UNCLASSIFIED

ABSTRACT

The processing of thermoset energetic polymers involves processes in which a polymerization of an initial liquid prepolymer takes place. This chemical reaction results in a significant increase of the molecular weight of the polymer. Consequently, the rheological properties of the material are also affected by this curing phenomenon. The extent of this reaction, as well as the type of polymer used, often determine the magnitude of these changes and their effect on the quality of the end-product being processed. In order to optimize the processing window of polyurethane-based formulations, the polymerization reaction has been modeled by Monte-Carlo simulations. For this purpose, a numerical code has been developed in ANSI Fortran 77 that allows the simulation of A2+B2 polymerization with provision for unequal reactivity of the reaction sites. Simulations have been carried out on HTPB-TDI, PPG-HDI and GAP-IPDI systems. A limited experimental validation has confirmed the validity of the molecular weight distributions calculated by the numerical code. The information obtained from these simulations should provide a means to estimate the material functions of the polymer during the mixing and casting of a formulation by transforming the molecular weight distribution into a relaxation time distribution. Minor modifications to the algorithm will enable the simulation of more complex A_n+B_n systems.

<u>RÉSUMÉ</u>

La mise en oeuvre de polymères énergétiques thermodurcissables implique des opérations comprenant la polymérisation d'un prépolymère liquide. Cette réaction chimique se traduit par une augmentation importante de la masse molaire du polymère. En conséquence, les propriétés rhéologiques du matériel sont elles aussi très affectées par le phénomène de cuisson. L'avancement de la réaction, ainsi que le type de polymère utilisé, déterminent souvent l'importance de ces changements et leur effet sur la qualité des produits finis. Afin d'optimiser les conditions d'opérations pour la mise en oeuvre de compositions à base de polyuréthanne, la réaction de polymérisation a été modélisée par des simulations numériques stochastiques. A cet effet, un code a été développé en Fortran 77 selon la norme ANSI. Ce programme permet la simulation de systèmes de type A2+B2 avec la possibilité de prendre en considération la différence de réactivité entre les sites. Des simulations ont été effectuées pour les systèmes réactifs HTPB-TDI, PPG-HDI et GAP-IPDI. Des travaux expérimentaux ont permis de valider les résultats de distribution des masses molaires obtenus par le logiciel de simulation. Il appert que l'information obtenue permettrait d'estimer les fonctions matérielles du polymère durant le malaxage et la coulée d'une composition en transformant la distribution des masses molaires en distribution des temps de relaxation. Des modifications mineures devront être apportées au code afin de permettre la simulation de systèmes plus complexes de type A_n+B_n .

UNCLASSIFIED iii

RRECEDING PAGE BLANK

TABLE OF CONTENTS

	ABSTRACT/RÉSUMÉ	i
	EXECUTIVE SUMMARY	v
	LIST OF SYMBOLS	vii
1.0	INTRODUCTION	1
2.0	THEORY 2.1 Description of the Time Behavior of a Chemical Reaction 2.2 Effect of Molecular Weight on Rheological Properties 2.3 Statistical Estimation of Lower Moments of the Molecular Weight Distribution	2 3
	2.4 Stochastic Algorithm Describing Polymerization Reaction	9
3.0	CODE DEVELOPEMENT 3.1 Molecular Digitization	11 14 15
4.0	SIMULATIONS 4.1 Comparative Polyurethane Systems	17 19
5.0	EXPERIMENTAL	22
6.0	DISCUSSION	23
7.0	CONCLUSIONS	27
8.0	ACKNOWLEDGEMENTS	28
9.0	REFERENCES	29
	TABLES I to IV	
	FIGURES 1 to 12	
	APPENDIX A- Listing of the Computer Code for MWD Estimations	
	APPENDIX B- Template for Input Data Files	
	APPENDIX C- Example of Screen Output	

P154742.PDF [Page: 8 of 78]

P154742.PDF [Page: 9 of 78]

UNCLASSIFIED

v

RRECEDING PAGE BLANK

EXECUTIVE SUMMARY

In times of constant reduction of spending for defence purposes, military industries are challenged to produce state-of-the-art weapons and ammunition at the lowest cost possible. Hence, any technology transferred from CRAD to industry must be developed in keeping in mind these economic considerations. Accordingly, research and development in explosives and propellants must be carried out in such a way that new formulations can be easily produced by Canadian industry. For thermoset composite materials, the knowledge of the rheology of a formulation is critical information in the establishment of a processing window for mixing and casting operations.

Recent advances in polymer rheology have demonstrated the possibility of estimating most of the material functions from the molecular weight distribution (MWD) of the polymer. Unfortunately, the molecular weight distribution of thermoset polymers changes continuously over the processing cycle, starting from the moment that the curing agent is added to the formulation. In a first step toward a predictive model for explosive and propellant production processes, this memorandum reports the use of a stochastic algorithm to describe quantitatively the evolution of molecular species during polyurethane formation. A computer code was developed to carry out this algorithm. Simulations on simplified formulations based on hydroxy-terminated polybutadiene (HTPB) and glycidyl azide polymer (GAP) have been performed. The molecular weight distributions obtained have been verified by gel permeation chromatography experiments. From these results, it appears that the software would be able to predict the molecular weight distribution of most polyurethane formulations before gel point.

Since a significant linkage exists between the rheology of the polymer and its predicted molecular structure, the Monte-Carlo simulations would be a very useful tool for the development of new propellant formulations. By simulating the processing of new thermoset polymers, the cost of their development would be reduced and more ingredient combinations could be tested in the same amount of time. Also, formulations that could not be processed into a defect-free end-product would be discarded from the start. Hence, more complex energetic materials will be developed and this will benefit to the Canadian Armed Forces by making available to them more powerful weapon systems, at a better cost.

P154742.PDF [Page: 10 of 78]

P154742.PDF [Page: 11 of 78]

UNCLASSIFIED vii

PRECEDING PAGE BLANK

LIST OF SYMBOLS

a exponent for η_0 - M relation

F frequency factor for reaction event

F(M,t) relaxation time function G(t) relaxation time spectrum

GN plateau modulus
G' storage modulus
G" loss modulus

GPC gel permeation chromatography

HDI 1,2 diisocyanatohexane

HTPB hydroxy terminated polybutadiene

IPDI isophoronediisocyanate

K constant k; rate constant

LWV link weight vector

M molecular weight of a single species (or monodisperse polymer)

M₀ total amount of polymer (mass)

Me minimum molecular weight for entanglement mi mass fraction of a species within a polymer Mi molecular weight of a species within a polymer

M_n number-average molecular weight

MV molecular vector

 $\begin{array}{ll} MWD & \text{molecular weight distribution} \\ M_W & \text{weight average molecular weight} \end{array}$

M_Z Z average molecular weight n_i number of mole of specie i

NCO iscocyanate chemical group on site 1 NCO' iscocyanate chemical group on site 2

OH hydroxyl chemical group
pi probability of event i
PPG polypropylene glycol

r NCO/OH ratio

P154742.PDF [Page: 12 of 78]

UNCLASSIFIED viii

R gas constant

R random number

RSV reaction space vector SWV species weight vector TDI toluene diisocyanate

t time

T temperature

V volume

W(M) mass fraction of molecular weight M

X conversion[] concentration

 η ', η " dynamic viscosity

 η^* complex viscosity

 η_0 zero shear rate viscosity

 λ_e characteristic time

 ρ density

 au_i relaxation time

ω oscillatory frequency

P154742.PDF [Page: 13 of 78]

UNCLASSIFIED

1

1.0 INTRODUCTION

The increasing use of composite materials in industries today continuously raises new challenges for the processing of thermoset polymers. In the field of military technology, composite products are found, besides the well-known aerospace applications, in many energetic materials. These include polyurethane-bonded composite explosives and solid rocket propellants. The development of new propellant formulations requires a thorough evaluation of all aspects of the material characteristics. One of them concerns the ability of the propellant to be casted into a defect-free propellant grain. In order to achieve this requirement, special care must be taken to optimize the processing cycle. When casting, the paste must retain enough fluidity to prevent void formation, while showing a sufficient consistency to avoid sedimentation.

Among the material functions of interest in the evaluation of solid rocket propellants, the viscosity-shear rate spectrum is of utmost importance (Ref. 1). Numerous techniques have been studied to correlate the observed rheology of the curing polymers with the progress of the polymerization reaction. Often, this chemorheological characterization is performed by adiabatic viscometry (Ref. 2). In such a case, the change in rheology is monitored and correlated with time. Unfortunately, these relations cannot be easily adaptated for changes of the polymerization process parameters, such as temperature or catalyst concentration. In some instances, the viscosity has been reported as a function of the extent of reaction (Refs.3,4). This approach makes possible, with appropriate kinetics expressions, the prediction of how changes in the reaction conditions will effect the conversion and, therefore, the rheology of the polyurethane system.

However, the kinetic (or the deterministic) approach alone is unable to self-adjust to changes in the prepolymer to be cured. So different polyols will, for the same level of conversion, obviously have different rheologies, simply because their molecular weights will be different. This leads to the uneasy task of estimating the molecular weight of the polymer as a function of the extent of reaction. In fact, the whole molecular weight distribution must be found if one wants to obtain truly complete rheological information.

2

In this memorandum, an application of stochastic simulation algorithms to the reaction of polyurethane systems found in rocket propellants is presented. The objective of the work described here is to demonstrate the usefulness of this methodology as a means of modeling the processing of reactive polymeric material. In this present study, the scope of the modeling is restricted to conversion up to the gel point. A numeric code in Fortran77 has been developed that allows calculations on multi-component polyol-polyisocyanate mixtures. The core of the software will run on any platform being able to compile ANSI FORTRAN77 code, while the graphics interface modules included are specific to Apple Macintosh® operating systems. Experiments have been carried out to validate the numeric simulations. Three different were systems considered: HTPB-TDI, PPG-HDI and GAP-IPDI.

This technical memorandum reports work done at DREV between January 1994 and December 1994 under project PSC 32C, Missile Propulsion.

2.0 THEORY

2.1 Description of the time behavior of a chemical reaction

The problem of describing the evolution of a chemically-reacting system is mathematically addressed by establishing appropriate time functions for concentrations of each species found in the reaction space. As Gillespie (Ref. 5) pointed out, this is generally accomplished through either a deterministic or a stochastic approach.

The deterministic point of view is the more usual way of describing the kinetics of a chemical reaction. Generally, the rate of change for the population of each of the n components of a system is expressed by an equation like:

$$\frac{dX_i}{dt} = f\left(X_1, \dots, X_n\right)$$
 [1]

Hence, the overall behavior of the reaction is given by a set of n ordinary differential equations. Often, an analytical solution of the problem is impossible to achieve and extensive numerical methods have to be used (Ref. 6) to solve equation [1].

3

The effectiveness of the reaction rate equations to evaluate the kinetics has been demonstrated for an impressive number of reactive systems. However, it must be kept in mind that, mathematically, this method interpolates a continuous function over a physically-discrete phenomenon. Indeed, the molecular populations of a reaction space cannot evolve by a quantity other than the number (integer) of molecules taking part in a reaction. Fortunately though, for most problems, this quantum limitation can be overlooked.

The stochastic approach considers the evolution of a chemical reaction as the macroscopic result of a purely random series of events taking place at the molecular scale. Fundamentally, the description of the time-dependent process is given by a distribution of probability functions for each elementary reaction occurring within the reaction space. These functions will have to be defined by simple formulations based on the levels of species forming the reaction space population. Whenever possible, a prior knowledge of the reaction pathway will be helpful. The probability distributions are therafter used either in a master probability equation or in Monte-Carlo simulations. This shall be discussed in section 2.4. Examples of the use of the stochastic determination of reaction kinetics have been reported to solve problems related to inorganic, pharmaceutical and polymer materials chemistry (Refs. 5-10).

2.2 Effect of molecular weight on rheological properties

There is an intimate relation between the size of polymer chains in the liquid state (or concentrated solution) undergoing shear flow and their material functions. The most-often studied of these rheological properties, viscosity, is affected by the rate of shear applied on the material. Typically, for the range of shear rate found in polymer mixing processes, the viscosity - shear rate spectrum plotted on a logarithmic scale will have a plateau portion at lower shear rates followed by a linear negative slope. These two sections of the spectrum are often referred to as the zero shear rate viscosity (Newtonian) and the power-law index (shear thinning). Both are affected by the size of the polymer molecule. The zero shear rate viscosity (η_0) changes as a power of the molecular weight (M). For monodisperse polymers, the following relation holds (Ref. 11):

P154742.PDF [Page: 16 of 78]

UNCLASSIFIED

4

$$\eta_0 \sim M^a$$
 [2]

where 1 < a < 2.5 for $M < M_e$ a = 3.4 for $M > M_e$

It is seen that beyond the molecular weight of entanglement (M_e) the relation between η_0 and M will always be the same, regardless of the considered species. Accordingly, a fully logarithmic plot of the zero shear rate viscosity against the molecular weight will exhibit two straight lines with different slopes crossing at M_e . For polydisperse polymers, the weight-average molecular weight (M_W) of the species shall be used in equation [2] (Ref. 12). These relations have proved to be remarkably suitable for a very large number of linear or slightly branched polymers.

Even though the zero shear rate viscosity is the primary material function used for characterization and simulation purposes, the dependence of η_0 on shear rate must also be known if one wants to describe a chemical process where a wide spectrum of shear rates are applied to the polymer, as with rocket propellant mixing. In such a case, it may be useful to describe the transition between the Newtonian regime to the shear thinning behavior by a characteristic time (λ_e) based on molecular weight (Refs. 12-14):

$$\lambda_e = \frac{\eta_0 M}{\rho RT} \tag{3}$$

Again, unfortunately, some limitations arise from the fact that the slope of the power-law region may change with λ_e , in such a way that a theoretical-based correlation is difficult to establish.

Recently, Tsenouglou (Ref. 15) and Mead (Refs. 16, 17) have studied the relationship between molecular weight and relaxation time spectrum of polydisperse homopolymers. Mead has shown that equivalent information was stored in the molecular weight distribution (MWD) of a polymer and in its time relaxation spectrum, given that numerical interconversion was possible. This can be accomplished by the following procedure:

5

- 1- simulate (or assume, or measure) a MWD
- 2- evaluate the relaxation time spectrum ($G_{blend}(t)$) by:

$$\sqrt{\frac{G_{blend}(t)}{G_N}} = \int_{M_{\epsilon}}^{\infty} W(M) \sqrt{F(M, t)} dM$$
 [4]

where $\sqrt{F(M,t)}$ is the monodisperse species relaxation time function. Often, when no experimental data are available, this is expressed by an exponential of the form:

$$\sqrt{F(M,t)} = e^{\left\{-2tKM^{3.4}\right\}}$$
 [5]

3- from the relaxation spectrum, the dynamic material functions are easily found by:

$$G(\omega) = \omega \int_0^\infty G_{blend}(t) \sin(\omega t) dt$$
 [6]

$$G''(\omega) = \omega \int_0^\infty G_{blend}(t) \cos(\omega t) dt$$
 [7]

$$G'(\omega) = \eta'' \omega$$
 [8]

$$G''(\omega) = \eta' \omega$$
 [9]

4- finally the steady shear viscosity is estimated by the Cox-Mayer rule (Ref. 12) and the definition of the zero shear rate viscosity:

$$\eta \cong \eta^* = \eta'(\omega) \left[1 + \left(\frac{\eta''}{\eta'} \right)^2 \right]^{0.5}$$
 [10]

$$\eta_0 = \int_0^\infty G(t) dt = \sum_i^N G_i \tau_i$$
 [11]

Of course, the completion of this procedure requires numerical methods for the solving of Fredholm integral equations of the first kind that will not be presented into this memorandum. However, it shall be seen that the primary motivation for evaluating the MWD through Monte-Carlo simulation lays in the potential rheological information generated by this process.

6

2.3 Statistical estimation of lower moments of the molecular weight distribution

It has been established that a function like a molecular weight distribution can be rigorously described by all of its integration moments (Ref. 17). However, for polymer science and polymer processing, only the fourth first moments are usually retained for characterization purposes. These are:

i) zero moment:

$$M_0 = \sum_{i}^{N} n_i M_i \tag{12}$$

it simply states that the molecular weight distribution must be closed for the species' mass fractions.

ii) first moment:

$$M_n = \frac{\sum_{i=1}^{N} n_i M_i}{\sum_{i=1}^{N} n_i}$$
 [13]

often referred to as the number-average molecular weight

iii) second moment:

$$M_{w} = \frac{\sum_{i=1}^{N} n_{i} M_{i}^{2}}{\sum_{i=1}^{N} n_{i} M_{i}}$$
[14]

usually known as the weight-average molecular weight

iv) third moment:

7

$$M_{z} = \frac{\sum_{i}^{N} n_{i} M_{i}^{3}}{\sum_{i}^{N} n_{i} M_{i}^{2}}$$
[15]

simply called the Z- average molecular weight (Mz)

The determination of these moments of the MWD as a function of the advancement of a polymerization reaction has been studied via different methods over the last 40 years. Some of them, found in open literature, will be presented below.

The zero moment is clearly trivial to verify. The first moment can always be calculated by simple stoechiometry. For example, one may consider a polymerization reaction where:

where A₂ and B₂ are a diol prepolymer and a difunctional isocyanate respectively. This results in the formation of a polyurethane. The number-average molecular weight at a particular instant of the reaction is the total mass over the total number of molecules. For the previous reaction this translates by:

$$M_n = \frac{M_{A_2} + M_{B_2} r}{1 + r - 2X} \tag{16}$$

where:

$$r = \frac{n_{B_2}^0}{n_{A_2}^0} \tag{17}$$

and

$$X = \frac{n_{A_2}^0 - n_{A_2}}{n_{A_2}^0} \tag{18}$$

The second moment of MWD requires a more challenging analysis for its determination. Early researchers such as Stockmayer (Ref. 18) used extensive algebraic manipulations

8

based on probability distributions to deduce a typical expression for polycondensation. Keeping the same example for simplification, the appropriate expression is:

$$M_{w} = \frac{(1/r)\left(1 + \frac{X^{2}}{r}\right)M_{A_{2}}^{2} + \left(1 + \frac{X^{2}}{r}\right)M_{B_{2}}^{2} + \frac{4XM_{A_{2}}M_{B_{2}}}{r}}{\left(\frac{M_{A_{2}}^{0}}{r} + M_{B_{2}}^{0}\right)\left(1 - \frac{X^{2}}{r}\right)}$$
[19]

In the case of a polydisperse prepolymer, Ziegel et al (Ref. 19) found that this relation can be expressed by:

$$M_{w} = \frac{(1/r)\left(1 - \frac{X^{2}}{r}\right)M_{n_{A_{2}}}M_{w_{A_{2}}} + \left(1 - \frac{X^{2}}{r}\right)M_{B_{2}}^{2} + \frac{2X}{r}\left(XM_{n_{A_{2}}}^{2} + \frac{X}{r}M_{B_{2}}^{2} + 2M_{n_{A_{2}}}M_{B_{2}}\right)}{\left(\frac{M_{n_{A_{2}}}}{r} + M_{B_{2}}\right)\left(1 - \frac{X^{2}}{r}\right)}$$

[20]

Later Macosko et al (Refs. 20, and 21) carried out a generalization of this procedure with a much simpler analysis based on the expectancy of probabilities for a defined configuration.

The moments predicted by these mathematical techniques have been confirmed for many polymeric systems by experimental analytical tools like GPC, tonometry, viscometry, etc. They are particularly useful for estimation of gel points in polymerization reactions. Unfortunately, they are not as reliable for high degree of conversion. In such situations, the mechanisms of molecular species diffusion must be considered. Gupta et al (Ref. 10) have demonstrated the use of Monte-Carlo simulations in polymerization reactions where diffusion must be accounted for. In these simulations, the spatial arrangement of each species was stored in memory in order to assess the probability of a reaction between two reactive sites based on the distance between them. Unfortunately this requires a fairly large amount of computational effort. The approach presented in this

9

memorandum is similar with regards of the Monte-Carlo algorithm but the computation task is greatly reduced by the equireactivity assumption since no records of the molecule positions are kept. However, time progress of the reaction is monitored.

2.4 Stochastic algorithm describing polymerization reaction

The simulation approach presented here makes use of a Monte-Carlo technique. In order to achieve a description of a whole polymerization process, elementary steps, or events defining it have to be known. After that, the relative probability of each event has to be evaluated. Successive repetition of randomly chosen events suffice to describe the polymerization process.

Consider the reaction described in section 2.3, where one of the two functional groups of the isocyanate has a different reactivity. In such a case, three events can take place:

- a reaction between an OH group and a NCO group (event 1)
- a reaction between an OH group and a NCO' group (event 2)
- no reaction at all; only time elapses (event 3).

Accordingly, each event will have to be selected upon its probability, or frequency, of occurrence. If a random number is distributed between 0 and 1, then three intervals can be defined as:

$$[0,p1]$$
, $[p1,p1+p2]$ and $[p1+p2, 1]$

where

$$p_1 = \frac{p_{event1}}{p_{event1} + p_{event2} + p_{event3}}$$
[21]

and similarly for p2 and p3. It results that if R, a random number describing the ith event, is part of the interval [0,p1], then event 1 will occur, and so on. The difficult task

10

is to estimate $p_{event\ i}$. Often, when physical considerations are not explicit enough, one has to go back to traditional kinetics information. Hence, the apparent rate constants can make very acceptable approximations of event probabilities. For the situation described before, the apparent reaction rate equations are expressed by (Ref. 22):

$$\frac{\Delta[\text{NCO}]_1}{\Delta t} = k_1[\text{OH}][\text{NCO}]_1$$
 [22]

$$\frac{\Delta[\text{NCO}]_2}{\Delta t} = k_2[\text{OH}][\text{NCO}]_2$$
 [23]

Considering that a single reaction event involves 1/F mole of each species within a reaction space of volume V, then

$$\Delta[NCO]_1 = \Delta[NCO]_2 = \frac{1}{FV}$$
 [24]

and the incremental time for each event is given by:

$$\Delta t_1 = \frac{1}{k_1 FV[OH][NCO]_1}$$
 [25]

$$\Delta t_2 = \frac{1}{k_2 FV[OH][NCO]_2}$$
 [26]

$$\Delta t_3 = \text{arbitrary constant}$$
 [27]

It is obvious that the most probable event should have the smaller time increment, so the normalized probability of events for this reaction scheme will be expressed by:

$$p_i = \frac{1/\Delta t_i}{1/\Delta t_1 + 1/\Delta t_2 + 1/\Delta t_3}$$
 [28]

11

3.0 CODE DEVELOPMENT

3.1 <u>Molecular digitization</u>

The simulation of a polymer chemical reaction by stochastic modeling asks for a translation, or an encoding, of the molecular structure information to a numerical data bank to be manipulated by the code. For this work, an approach adapted from Pandit *et al.* employing a well-known methodology (Ref. 7) has been retained. It consists of expressing the material domain by three vectors: the reaction space vector (RSV), the species weight vector (SWV), and the link weight vector (LWV). These quantities are described below.

3.1.1 The reaction space vector

The reaction space vector contains the numerical translation of all the information about the molecular structure of every species found in the reacting system. This is done by assigning a number to each kind of elementary group forming a molecular species. An elementary group is considered to have no internal links affected by a chemical reaction. For example, an oligomer of polypropylene glycol (PPG) like:

would have a numeric equivalent of

$$\{0,4 \times 4,1\} = \{0,16,1\}$$

The conversion from molecular to vectorial representation is performed by using the key described in Table I. It is seen that each hydroxyl group is translated to the numeric value of 0 or 1, while successive monomer body groups expressed by 4's are summed to reduce the length of the RSV.

Inversely, a form like {0,12,3,5,2} would correspond, for a PPG-HDI system, to a molecule like

HO-CH(CH₃)(CH₂)O-CH(CH₃)(CH₂)O-CH(CH₃)(CH₂)O-NH-CO-O-(CH₂)₆-NCO

12

Finally, the RSV will be constructed by sequentially adding each species vector. Henceforth, for a reaction space containing at some instant of the polymerization process these five chemical species:

$$\{0,12,1\}, \{1,12,3,5,2\}, \{2,5,2\}, \{2,5,3,16,3,5,2\}$$
 and $\{1,8,3,5,3,16,0\}$

the resulting RSV is:

$$\{0,12,1, 1,12,3,5,2, 2,5,2, 2,5,3,16,3,5,2, 1,8,3,5,3,16,0\}$$

It shall be noted that any particular species of the reaction space vector can be tracked back by using the fact that each of them must end by an OH or a NCO group.

TABLE I

Numerical Conversion Key for Typical Systems

Group Number	Molecular Group for HTPB-TDI system	Molecular Group for PPG-HDI system	Description	
0	_	ОН	prim. hydroxyl	
1	0H	ОН	hydroxyl	
2	NCO para	NCO	isocyanate	
3	NH-CO-O	NH-CO-O	urethane	
4	CH ₂ CHCHCH ₂	CH(CH ₃)(CH ₂)0	monomer body	
5	phenyl	(CH ₂) ₆	isocyanate body	
6	NCO ortho	-	isocyanate	

3.1.2 The species weight vector

The species weight vector contains the amount (in moles) of each species found in the RSV, keeping the same relative position in the vectors. Therefore the third element of the SWV is the mass of the third species found in the RSV.

13

A typical SWV for the RSV expressed before would be:

{ 1.1, 0.09, 1.0, 0.12, 0.3}

3.1.3 The link weight vector

The link weight vector completes the set of reactor space descriptors. It consists of the molar amount of each particular chemical link between elementary groups used to build the RSV. Accordingly, if five different kinds of links are found, five elements will constitute the LWV. Table II summarizes chemical links to be monitored (numerically) for two-component polyurethane systems. The LWV is calculated directly from the information encoded into the RSV and the SWV. For the previous example, and using the key of Table II, the resulting LWV is

{1.4, 1.49, 4.24, 2.3, 0.0, 0.93, 0.93}

TABLE II
Equivalence Table for Chemical Linkage

Position in the LWV	Groups Involved	Link type		
1	0-4	prim. hydroxyl - monomer body		
2	1 - 4	sec. hydroxyl - monomer body		
3	4 - 4	monomer - monomer body		
4	2- 5	isocyanate - isocyanate body		
5	5- 6	isocyanate body - isocyanate		
6	3 - 4	urethane - monomer body		
7	3 - 5	urethane - isocyanate body		

14

3.2 <u>Performing a reaction</u>

Within the frame of this particular study, only condensation reactions from an hydroxyl group with an isocyanate function, to form an urethane linkage, have been considered. Consequently, the total number of reactions of different kinds susceptible to take place into the reaction space is directly related to the number of different (non-chemically equivalent) OH and NCO functions among all the species. For a system with NOH different hydroxyl functions and N_{NCO} different NCO functions the total number of chemical reactions is simply:

 $N_{CR} = N_{OH} N_{NCO}$

[29]

Often, hydroxyl functions of a polydisperse polymer are considered to be equivalent, with no regards to the molecular weight of a particular species of the molecular weight distribution (MWD). In such a case, the number of possible chemical reactions will be imposed by the isocyanate population. For example, with the HTPB-TDI system, the TDI species bears two different NCO groups, since the reactivity of the ortho group is much less than that of the para- position NCO function. Hence, there are two possible reactions to consider. It has been discussed in section 2.4 how the choice of the reaction occurring at a step of the simulation path is performed.

Once the reaction type has been selected, the reaction sites have to be chosen. This is done on the basis that the probability of having a species reacting with another is directly proportional to the amount (mass) of this species found into the reaction space. So, if a OH - NCO reaction is to be performed, it is likely that the molecular species of the polydisperse polymer having the highest mass fraction has more chance to react. But this does not mean that it will actually be the selected site for the reaction (since the probability of having a particular species involved in a specific reaction is always less than one).

After the selection of the two reacting species, a copy of their molecular vector (MV) is extracted from the RSV:

Molecule bearing the hydroxyl reaction site:

{**1**,12,1}

P154742.PDF [Page: 27 of 78]

UNCLASSIFIED

15

Molecule bearing the isocyanate reaction site:

{2,5,2}

The chemical reaction between these sites is numerically simulated by forming a new molecular vector incorporating the new link formed:

New molecule:

{2, 5, **3**, 12, 1}

If the molecule formed is new to the reaction space, it will be added in the RSV at an index position based on its molecular weight. After that, the elements of the SWV and LWV are adjusted to the magnitude of the amount of material being reacted at each event. When less than 1/F mole of a particular species is left, it is removed from the RSV and the remaining amount of moles are transferred to its right hand side neighbor within the RSV.

3.3 Algorithm and software

A simplified algorithm of the numerical code developed for this project is shown in Figure 1. The complete program listing with variable definitions can be found in Appendix A. Except for some graphical interface functions included in Macintosh specific subroutines, the code is ANSI FORTRAN77 standard. The implementation of the stochastic logic and the manipulation of reaction vectors are carried out in a modular way by an extensive use of subroutines. The program can handle a reactor space including more than 3000 different species (molecular weight) as long as the size of the RSV remains under 60 000 integer elements. These limitations result from memory resource considerations and could be overcome on a more powerful machine. The initial data required for each simulation are gathered within a text file read by the code at the beginning of the execution. The template for this data file is included in Appendix B. The code has been used to simulate stochastic processes comprising up to five different events. However, more complex situations could also be studied with minor modifications. The results of the simulations are saved in two output files: poly.res and polyds.res. The first file includes the time evolution of M_n, M_w and X while the second file reports the molecular weight distribution as a function of the conversion.

16

FIGURE 1 - Simplified Flowsheet of the Computer Code

P154742.PDF [Page: 29 of 78]

UNCLASSIFIED

17

The program execution begins by evaluating an initial probability factor for each event before entering the main loop. Within this loop, successive random events will be chosen and performed until achievement of the desired level of conversion. Whenever the amount left of a particular species becomes smaller than the reaction event increment, the subroutine "REDUCE" is called to eliminate this species from each polymerization vectors. An on-screen progress of the simulation is given to the user by plots of $M_{\rm II}$, $M_{\rm W}$ and MWD. After completion, the user is prompted to print out the final screen layout. An example of printed screen is given in Appendix C.

One of the options given to the user by the code control variables is to obtain Mw - X and Mn- X plots for the considered system as calculated from Macosko formula (Refs. 20,21). For a system having reactive sites of the same reactivity, these curves should coincide with the same plots obtained by stochastic simulations.

4.0 SIMULATIONS

4.1 <u>Comparative polyurethane systems</u>

In order to evaluate the efficiency of the stochastic algorithm for the simulation of polyurethane polymerization, three different systems were considered: HTPB-TDI, PPG-HDI and GAP-IPDI. Their chemical structures are shown in Figure 2. In the HTPB-TDI reaction, the two isocyanate groups on the TDI do not exhibit the same reactivity. Hence, three stochastic events can take place: 1- reaction between an OH group and a NCO parasubstituted (p-NCO); 2- reaction between an OH group and a NCO ortho-substituted (o-NCO) or 3- a clock event. For the PPG-HDI polyurethane, NCO at both ends of the hexane chain have the same reactivity, but the polypropylene glycol contains primary and secondary OH. Thus, the set of events in the reactor space is formed by: 1- reaction between a primary OH and a NCO group; 2- reaction between a secondary OH and a NCO group; or 3- a clock event. Finally, the GAP-IPDI system is very similar to the HTPB-TDI reaction, even though the difference in reactivity of the NCO groups is much less significant than with TDI. For each of the previous polyurethane systems, the probability of events was estimated from kinetics rate constants found in Table III. For

18

some instances, these constants were not available for the conditions of the simulations and they had to be extrapolated from data reported in the references of Table III.

FIGURE 2 - Initial Components for each Polyurethane System

TABLE III

Rate Constants used for Probability Estimation

	reaction 1		reaction	,	
	reaction type	tion type k ₁ (50 °C) reaction type		k ₂ (50 °C)	ref.
		(1/mol/min)		(1/mol/min)	
HTPB-TDI	p-NCO, OH	.142	o-NCO, OH	.0035	22
PPG-HDI	prim. OH,NCO	.0015	sec. OH, NCO	.0005	23,24
GAP-IPDI	ring NCO, OH	.0004	meth. NCO, OH	.0003	23,24

19

4.2 Effect of polymerization reaction variables

The manipulated variables acting on the polyurethane formation reaction were, for the purpose of this study, the temperature and the NCO/OH ratio. It was expected that the temperature would affect not only the rate of reaction, but also the molecular weight distributions, for systems where a difference existed in the reactivity of reactive groups for the polyol or the polyfunctionnal isocyanate. On the other hand, the stoichiometry of the reaction determines the level of conversion where a rapid increase of the molecular weight is observed. For each of the systems described in section 4.1, a simulation was carried out for three levels of NCO/OH ratio: 0.8, 1.0 and 1.2. The effect of temperature was investigated only for the HTPB-TDI reaction.

The results of the simulations are represented by two curves: i) a plot of M_W/M_W^0 against X with an overlay for the time - conversion response, and ii) the final molecular weight distribution at conversion level of 80%. These curves are shown in Figs. 3 to 8 for each of the three polyurethane systems.

FIGURE 3 - Effect of NCO/OH ratio on HTPB-TDI polymerization at 50 °C

FIGURE 4 - MWD for HTPB-TDI polymerization (X=0.8) at 50 °C, NCO/OH=1.0

FIGURE 5 - Effect of NCO/OH ratio on PPG-HDI polymerization at 50 °C

FIGURE 6 - MWD for PPG-HDI polymerization (X=0.8) at 50 °C, NCO/OH=1.0

FIGURE 7 - Effect of NCO/OH ratio on GAP-IPDI polymerization at 50 °C

FIGURE 8 - MWD for GAP-IPDI polymerization (X=0.8) at 50 °C, NCO/OH=1.0

5.0 EXPERIMENTAL

In order to carry out the stochastic simulations of the polyurethane binder formation, the initial molecular weight distribution of HTPB, PPG and GAP prepolymers had to be determined experimentally by gel permeation chromatography (GPC) based on a polystyrene calibration. The polyols, PPG (Aldrich Co.), HTPB R-45M (Arco Chemical) and GAP (3M) were used as received from the supplier. The water content of these materials was measured by Karl-Fisher titration and it was found to be below 0.05% for each polymer. The characterization of the prepolymer is reported in Table IV. For the PPG, a correlation was available to estimate the real molecular weight from the results obtained by polystyrene calibration (Ref. 25).

23

TABLE IV

Characterization of Liquid Prepolymers

	Measured by GPC (polystyrene)		Supplier			
	Mn	$M_{ m W}$	polydispersity	M _n	M_{W}	polydispersity
НТРВ	6220	12000	1.93	2600	7000	2.7
PPG ¹	3100	3200	1.03	3000	3250	1.1
GAP	2416	3810	1.57	2000	3200	1.6

1: Corrected by correlation: MppG=5.731 Mps^{0.714}

Moreover a limited number of experimental molecular weight determinations were performed on HTPB-TDI and PPG-HDI systems to assess the effectiveness of the computer code to simulate these processes. Since both systems were known to behave as an A₂+ B₂ reaction, most of the polymerization products were soluble in an organic solvent at high conversion levels. The isocyanates were obtained from Aldrich Co. The polymerization was carried out in small beakers on a 50-g scale within a temperature-controlled oven. During the reaction, five or six 3-g samples were removed at unequally-spaced intervals of time. Each sample was quenched with an excess of diethylamine (DEA) to neutralize the remaining isocyanate. After adding the DEA, the level of conversion in the sample was measured by ¹³C-NMR spectroscopy (Ref. 22) and the MWD was estimated by GPC in 4 successive WATERS Ultrastyragel[®] columns of grade 10⁵ (stock # 10574), 10⁴ A (stock # 10573), 500 A (stock # 10571), and 100 A (stock # 10570).

6.0 DISCUSSION

At this point, it should be recalled that the interest of performing Monte-Carlo simulations on simple polymerization reactions was to obtain the MWD of these systems at any level of conversion before the gel point. A first step toward the validation of this work regards the comparison of lower moments of the MWD predicted by the software

with those calculated from the Macosko and Stockmayer approach (Refs. 18, 20 and 21). For a system where each reaction site is known to have about the same reactivity, as for GAP-IPDI, it was found that stochastic results are in good agreement with the curves predicted by the more conventional approach.

It should also be noted that unequal reactivity will only affect M_W since M_Π depends only on the number of molecules reacted, not their length. An example of this effect is shown in Figure 9 for stochiometric HTPB-TDI polymerization at 30 $^{\rm O}$ C. In this case, the NCO site in para position is expected to be 50 times more reactive than the ortho substituted NCO (Ref. 22). Thus, there is a chain elongation effect taking place that delays the weight average molecular growth. In accordance with this hypothesis, the results of the simulation are perfectly coherent.

FIGURE 9 - Effect of asymmetrical reactivity on HTPB-TDI polymerization

FIGURE 10 - Comparison between measured and calculated degree of polymerization for HTPB-TDI reaction at NCO/OH = 1.0

FIGURE 11 - Comparison between measured and calculated degree of polymerization for PPG-HDI reaction at NCO/OH=1.2

26

As discussed in section 5, experiments have been carried out in the laboratory to compare the simulation results with real polymerization products. This comparison was based on M_n and M_w for HTPB-TDI and PPG-HDI systems. Figures 10 and 11 show that there exists a fairly good agreement for both systems between calculated and measured molecular weights except for high levels of conversion. The differences observed may be associated with the fact that the measurements were obtained from a polystyrene-calibrated GPC, since the factor between actual and measured molecular weight may change for higher molecular weight. This is also suggested by the fact that this difference is more important for the PPG-HDI curve, where the non-linear correlation available was developed for low-molecular-weight polymers.

FIGURE 12 - Comparison between measured and calculated MWD for PPG-HDI system at NCO/OH=0.8

27

Based on the fact that the calculated $M_{\rm I}$ and $M_{\rm W}$ appeared to satisfy experimental evidences, it is justified to assume that the whole MWD is reasonably well simulated by the software. However, one of the problems with the manipulation of the calculated MWD is to reconstruct a continuous distribution from a series of discrete mass fraction and individual molecular weights. This can be accomplished by usual regularization code with equation [12] as a constraint. Even without an extensive mathematical treatment, a simple comparison between calculated and measured MWD, as shown in Figure 12, reveals an acceptable similitude.

Another important issue to ensure a meaningful simulation was the frequency factor determining the amount of moles reacting during a single event. Based on an initial quantity of 100 moles of material, it was found that F should at least be greater than 100. This implies that 10000 reaction events were needed to acheive complete conversion. Because a greater F value translates into more species within the RSV, the calculated MWD is therefore closer to the real physical system where an extremely large number of different polymer chains are found. If only the $M_{\rm n}$ and $M_{\rm W}$ values are of some interest, a smaller F will still give results expected from Stockmayer's equation with a smaller computational effort. A typical run time for a simulation was about 30 minutes on a 68040 based personal computer.

7.0 CONCLUSIONS

Stochastic modeling has been used to simulate the polymerization of a diol with a diisocyanate for polyurethane systems similar to those found in solid rockets motors. The computer code developed for this purpose has proved to be reliable for the prediction of the MWD as a function of the level of conversion (advance of the reaction). This information about the molecular structure of a reacting system can be used to estimate the rheological behavior of these materials. This would allow a more detailed optimization of propellant formulations as well as a better design capability for their related industrial processing.

However, to achieve truly useful results, the same kind of algorithm would have to be adapted for systems with significant cross linking, that is, systems with overall equivalent functionality greater than 2 for the polyfunctional isocyanate and polyol. This

28

would require minor modifications in the software for the encoding mode of information about the molecular structure of species in the reaction space.

In summary, it has been demonstrated that Monte-Carlo simulations offer a powerful, yet simple, mean of investigating the development of advanced polyurethane-based energetic materials with a minimum of experimental information. Accordingly, there is a great interest in pursuing the development of a numerical code that will allow the simulation of more complex systems, more representative of in-service propellant formulations. The work described in this memorandum will be followed by the experimental rheology characterization of solid rockets propellants and the modeling of the behavior of these systems will be accomplished using the results presented here.

8.0 ACKNOWLEDGMENTS

The author wishes to thank Dr. E. Ahad of the Chemistry and Environment Group for his valuable help in product analysis. Also thanks to Prof Abdellatif Aït-Kadi, from the Chemical Engineering Dept. of Laval University, for many thoughtful discussions.

29

9.0 REFERENCES

- Muthiah, R. M.; Krishnamurthy, V. N.; Gupta, B. R.; "Rheology of HTPB Propellant: I. Effect of Solid Loading, Oxidizer Particle Size and Aluminum Content"; Journal of Applied Polymer Science, Vol. 44, 1992, pg. 2043
- 2. Blake, J. W.; Yang, W. PG.; Anderson, R. D.; Macosko, C.W.; "Adiabatic Reactive Viscometry for Polyurethane Reaction Injection Molding", Polymer Engineering and Science, Vol. 27, 1987, pg. 1236
- 3. Lipshitz, S. D.; Macosko, C. W.; "Rheological Changes During a Urethane Network Polymerization", Polymer Engineering and Science, Vol. 16, 1976, pg.803
- 4. Richter, E. B.; Macosko, C. W.; "Kinetics of Fast (RIM) Urethane Polymerization", Polymer Engineering and Science, Vol. 18, 1978, pg. 1012
- 5. Gillespie, Daniel T.; "Exact Stochastic Simulation of Coupled Chemical Reactions", Journal of Physical Chemistry, Vol. 81, 1977, pg. 2340
- 6. Gillespie, Daniel T.; "A General Method for Numerically Simulating the Stochastic Time Evolution of Coupled Chemical Reactions", Journal of Computational Physics, Vol. 22, 1976, pg. 403
- 7. Pandit, Shubhangi S.; Juvekar, Vinay A.; Trivedi, M. K.; "Stochastic Simulation of Polymer Reactions", Chemical Engineering Science, Vol. 7, 1993, pg. 1237
- Guaita, Marino; Chiantore, Oscar; Luda, Maria Paola; "Monte Carlo Simulations of Polymer Degradations. 1. Degradations without Volatization", Macromolecules, Vol. 23, 1990, pg. 2087
- Duever, T. A.; O'Driscoll, K. F.; Reilly, Park M.; "Monte-Carlo Estimation of Kinetic Parameters in Polymerization Reactions", Journal of Polymer Science: Part A: Polymer Chemistry, Vol. 26, 1988, pg. 965

30

- 10. Gupta, Anshu M.; Hendrickson, Robert C.; Macosko, Christopher W.; "Monte-Carlo Description of Af, Homopolymerization: Diffusional Effects", Journal of Chemistry and Physics; Vol. 95, 1991, pg. 2097
- 11. Berry, G. C.; Fox, T. G; "The Viscosity of Polymers and their Concentrated Solutions", Advances in Polymer Science, Vol. 5, 1968, pg. 261
- 12. Bird, R. B.; Armstrong, R. C.; Hassenger, Ole; "Dynamics of Polymeric Liquids: Volume 1 Fluids Mechanics", 2nd Edition, John Wiley & Sons, New York, 1987
- 13. Dubois, C.; Désilets, S.; Aït-Kadi, A; Tanguy, PG.; "Chemorheology of HTPB-TDI Polymerization"; presented at the 59th Annual Meeting of the Society of Rheology, Philadelphia, USA, October 1994
- 14. Dubois, C.; Désilets, S.; "Advances in Propellant Processing: A Modeling Approach"; Proceedings of the 19th Meeting TTCP Panel WTP 4, DREV, Canada, 24-25 May 1994
- 15. Tsenoglou, Christos; "Molecular Weight Polydispersity Effects on the Viscoelasticity of Entangled Linear Polymers", Macromolecules, Vol. 24, 1991, pg. 1762
- 16. Mead, D. W.; "Numerical Interconversion of Linear Viscoelastic Material Functions", Journal of Rheology, 38, 1994, pg. 1769
- 17. Mead, D. W.; "Determinations of Molecular Weight Distributions of Linear Flexible Polymers from Linear Viscoelastic Material Functions", Journal of Rheology, 38, 1994, pg. 1769
- 18. Stockmayer, Walter H.; "Molecular Distribution in Condensation Polymers"; Journal of Polymer Science, Vol. 9, 1953, pg. 69

31

- 19. Ziegel, Kenneth D., Fogiel, Adolf W.; Pariser, Rudolph; "Prediction of Molecular Weights for Condensation Polymerization of Polyfunctional Monomers", Macromolecules, 5, 1972, pg. 95
- 20. Macosko, Christopher W.; Miller, Douglas R.; "A New Derivation of Average Molecular Weights on Nonlinear Polymers", Macromolecules, Vol. 9, 1976, pg. 199
- 21.Macosko, Christopher W.; Miller, Douglas R.; "A New Derivation of Post Gel Properties of Network Polymers", Macromolecules, Vol. 9, 1976, pg. 205
- 22. Dubois, C.; Désilets, S.; Aït-Kadi, A; Tanguy, PG.; "Bulk Polymerisation of Hydroxyl Terminated Polybutadiene (HTPB) with Toluene Diisocyanate (TDI): A Kinetics Study Using ¹³C NMR Spectroscopy", accepted for publication in Journal of Applied Polymer Science
- 23. Coutinho, F.; Cavalheiro, L. C. S.; "Kinetic Study of the Reaction Between Hydroxylated Polybutadiene and Isocyanates. Reaction with TDI, IPDI, HDI in nitrobenzene", Journal of Applied Polymer Science, 49, 1991, pg. 29
- 24. Wissman, H. G.; Rand, L.; Frisch, K. C.; "Kinetics of Polyether Polyols-Diisocyanate Reactions", Journal of Applied Polymer Science, 8, 1964, pg. 2971
- 25. Ahad, E., Private communication, DREV, Canada

P154742.PDF [Page: 44 of 78]

P154742.PDF [Page: 45 of 78]

UNCLASSIFIED

APPENDIX A

Listing of the Computer Code for MWD Estimations


```
4/6/95 9:57 AM
 Hardisk:FORTRAN STUFF:polymer11.f.5
 _______
 Software POLYFORT for molecular weight distribution estimation
 of polyurethone systems from stochostique simulations
 written in F77 by Charles Dubois
 version 1.1 April 6, 1995
 GLOBAL DEFINE

INCLUDE "Types.inc"

INCLUDE "QuickDrow.inc"

INCLUDE "Controls.inc"

INCLUDE "Emindows.inc"

INCLUDE "TextEdit.inc"

INCLUDE "Dialogs.inc"

INCLUDE "Seglood.inc"

INCLUDE "Seglood.inc"

INCLUDE "Seglood.inc"

INCLUDE "Standordfile.inc"

INCLUDE "Standordfile.inc"

INCLUDE "Sectood.inc"

INCLUDE "Standordfile.inc"

INCLUDE "Scandordfile.inc"

INCLUDE "Pockages.inc"

INCLUDE "Printing.inc"

END
 CMECK
COUNT
Number of element-within a reactive specie
DEBUT,FIN
Index of location of reacting specie within RSV
DT
Amount of a clock event
F
Frequency factor: amount of 1 reaction=1/F
RL,H3
heure
Dummy variable used for time display
Specie index for the insertion of a new molecule
iter
Loop count
 Loop count
Molecular weight of the isocypnate body
 IBODY
 total number of iteration to acheive asked conversion
Flag variable for existence of a similar Mw molecule
Reaction rate constant of reaction ""
 JUNEAU Flag variable for existence of a similar reaction ""

LINK() link weight vector

L2, L3 length in pixel of window 2 and 3

MB MB weight vector

NT total number species found in the RSV mosses molaire d'un monomère

MPDLY mass of polymer (moles)

MISO moss of isocyanate (moles)

MCODH molor rotio of NCO group to OH group

MCOPHT NCO link number of the reaction performed

NEMN() weter of the molecule formed by the last reaction

Number of slifferent OH group (1 or 2)

OHPAT OH link number of the reaction performed

PI,P2,P3... Probability of occurence for each reaction

PROP

RSV() Reactor Space Vector
 PROP
RSV()
SPECIE
SPCOH
SPCNCO
SX***,SY'
SMV()
TIME
XMAX
 motor fraction for isocyanate 1
Reactor Space Vector
Index for do loop vectors scanning
Index for OH reacting specie
Index for NCO reacting specie
Echelle de trace pour les fenètres 2 et 3
 Species weight Vector
Virtual time of the polymerization
specified end of simulation conversion
 PROGRAM polymer
logical IMPRIME,MAC
 logical IMPRIME, MAC integer*2 RSV(60000), NEWY(20000) integer*2 RSV(60000), NEWY(20000) integer*4 CHECK, COUNT, DEBUT, Fin, FL, heure, HPACE, H2, H3, IBODY integer*4 INSERT, inter, itermax, JUMEAU, LAST, LDEBUT, LFIN, L2, L3, MONO integer*4 MISO, NOW, NOH, NT, OLDX(3), OLDY(3), PACE, POPUL(2, 3000) integer*4 POIDS, SPECIE, SPCOH, SPCNCO, SITE, SOH, UNIT, OH real*4 SWY(3000), SN, MM, MN, SXZ, SYZ, SX3, SY3, MISO, MPOLY, NCOO-, PROPreal*4 LINK(72), XMAX, F, SOMOH, OHPMT, NCOPNT, RND, MI, KZ, K3, K4, CHOIX real*4 SOMNCO, TIME, DT, P1, P2, P3, P4, P5, PTOT, PCLOCK RECORD /% IndowRecord/ window1 ! storage for a first window RECORD /% IndowRecord/ window2 ! storage for a second window RECORD /% IndowRecord/ window3 ! storage for a third window integer*4 ptr@, ptr1, ptr2, ptr3 ! pointers to each windows character*9 temps$
 choracter*9 temps$ character*30 frose$ character*72 title$
 character*256 ISTRGS,RSTRGS ! integer/REAL to string$ function
character*256 Str255 ! fortran to pascal string function
EXTERNAL Str255,ISTRGS,RSTRGS,RND !defined at end of this file
COMPON POPUL,RSY,NEWY,SWY
```

C Get a pointer to the current (TEXTEDIT) window

4/6/95 9:57 AH

Hardisk:FORTRAN STUFF:polymer11.f.§

```
ptr0 = FrontWindow()
CALL ECRAM(2,20,500,279,639,",ptr1,window1)
CALL POLICE(21,9,0)
fraseS='EVENBENT ='
CALL MoveTo(Valz(5),Valz(20))
CALL DrawText(fraseS,Valz(0),VALZ(25))
fraseS='N0 ='
CALL MoveTo(Valz(5),Valz(35))
CALL DrawText(fraseS,Valz(0),VALZ(25))
fraseS='N0 ='
CALL MoveTo(Valz(5),Valz(30))
CALL DrawText(fraseS,Valz(0),VALZ(25))
fraseS='N = '
CALL MoveTo(Valz(5),Valz(30))
CALL DrawText(fraseS,Valz(0),VALZ(20))
fraseS='N = '
CALL MoveTo(Valz(5),Valz(30))
CALL DrawText(fraseS,Valz(0),VALZ(20))
fraseS='Nomire total d especes:'
CALL MoveTo(Valz(5),Valz(30))
CALL DrawText(fraseS,Valz(0),VALZ(25))
fraseS='Nomire total d especes:'
CALL MoveTo(Valz(5),Valz(30))
CALL DrawText(fraseS,Valz(0),VALZ(25))
CALL DrawText(fraseS,Valz(0),VALZ(25))
CALL DrawText(fraseS,Valz(0),VALZ(25))
CALL DrawText(fraseS,Valz(0),VALZ(25))
CALL DrawText(fraseS,Valz(0),VALZ(25))
CALL DrawText(fraseS,Valz(0),VALZ(25))
CALL MoveTo(Valz(212,1,21)
CALL ForeColor(Valz(212,1,21))
CALL DrawText(fraseS,Valz(0),VALZ(2))
CALL MoveTo(Valz(212,1,21))
CALL DrawText(fraseS,Valz(0),VALZ(3))
CALL DrawText(fraseS,Valz(0),VALZ(10))
CALL DrawText(f
```

```
4/6/95 18:81 AM
 Hardisk: FORTRAN STUFF: polymer11.f.§
 Main program starts here
 HPOLY-58.
 TIME-0.
 LECTURE DES DONNEES À PARTIR D'UN FICHIER TEXTE
 OPEN(10, FILE="", STATUS="OLD", FORM="UNFORMATTED")
READ(10,") titleS
READ(10,") F
READ(10,") F
READ(10,") NOAX
READ(10,") NOOH
READ(10,") NOH
READ(10,") NOH
READ(10,") NOH
READ(10,") BT
READ(10,") BT
READ(10,") K2
READ(10,") K3
READ(10,") K3
READ(10,") K4
READ(10,") K4
READ(10,") MFRIME
READ(10,") MFRIME
READ(10,") MFRIME
READ(10,") MT
READ(10,") MT
READ(10,") MT
READ(10,") NOON
 DO I=1,NT
READ(10,*) POPUL(2,I),SWV(I)
END DO
 CLOSE(10)
 OUVERTURE D'UN FICHIER DE RÉSULTATS
 UNIT-11
OPEN(11,FILE='poly.res',STATUS='OLD',FORM='FORMATTED')
WRITE(UNIT,") title$
WRITE(UNIT,") "DISTRIBUTION INITIALE"
WRITE(UNIT,") " # ,Mon # ,Qté'
DO I=1,NT
WRITE(UNIT,18) I,POPUL(2,I),SWV(I)
 OPEN(1Z,FILE='polyds.res',STATUS='OLD',FORM='FORMATTED')
#RITE(12,*) title$
 CALL MOLECULE(ht,MONO,IBOOY,MM,MN,SN,.FALSE.,0)
CALL PLOTDS(NT,SX3,SY3,L3,H3,ptr3)
 FORMATION DES VECTEURS
 FUNCTIONAL GROUPS TABLE
 • FUNCTIONAL GROUP PRIM. OH
1 FUNCTIONAL GROUP SEC. OH
2 FUNCTIONAL GROUP NCO
3 FUNCTIONAL GROUP URETHANE
4 MONOMER
5 ISOCYANATE BODY
6 FUNCTIONAL GROUP NCO'
 C FORMING THE REACTOR SPACE VECTOR
 C POLYMER CHAINS FIRST
 MISO-MPOLY*NOOH
 FL=8
DO I=1,NT
FL=FL=1
IF(NOH.EQ.1) THEN
RSV(FL)=1
ELSE
 RSV(FL)=0
 FL=FL+1
RSV(FL)-4*POPUL(Z,I)/HONO
FL=FL+1
RSV(FL)-1
 POPUL(2,1)=POPUL(2,1)+34
 END DO
 ISOCYANATE(S) FOLLOW(S)
 ¢
```

```
Hardisk:FORTRAN STUFF:polymer11.f.§
4/6/95 10:01 AM
C
 FL=FL+1
RSV(FL)=2
FL=FL+1
 RSV(FL)=5
FL=FL+1
RSV(FL)=2
 RSV(FL)=2
IF (NISO.EQ.2) THEN
FL=FL+1
RSV(FL)=2
FL=FL+1
RSV(FL)=5
FL=FL+1
PSV(FL)=5
 RSV(FL)=6
 FORMATION OF THE SPECIES WEIGHT VECTOR
SUR UNE BASE DE MPOLY DE POLYMER (OH) MISO MOLES
D'YSOCYANATE (NCO)
 HYDROXYL CHAINS FIRST
 c
 DO I=1, NT
 SWV(I)=SWV(I)/SN*MPOLY
END DO
 C ISOCYANATE(S) FOLLOW(S)
 NT=NT+1
 NT=N1+1
SWY(NT)=MISO*PROP
POPUL(2,NT)=IBODY+84
IF (NISO:EQ.2) THEN
NT=NT+1
SWY(NT)=MISO*(1.-PROP)
POPUL(2,NT)=IBOOY+84
END TE
 END IF
 FORMATION OF THE LINK WEIGHT VECTOR LINK TABLE
 LINK TABLE
LINK(1) = (0-4)
LINK(2) = (1-4)
LINK(3) = (4-4)
LINK(4) = (2-5)
LINK(5) = (5-6)
LINK(6) = (3-4)
LINK(7) = (3-5)
 PRIM, OH-MONOMER
SEC, OH-MONOMER
MONOMER-MONOMER
 MONDELY-MONDELY
NCO-ISOCYANATE BODY
NCO'-ISOCYANATE BODY
URETHANE-MONDMER
URETHANE-ISOCYANATE BODY
 DO 1-1,7
 DO I=1,7
LINK(I)=0.
END DO
SPECIE-1
LAST=RSV(1)
DO I=2,FL
NOW=RSV(1)
IF((LAST.EQ.@.AND.NOW.EQ.4).OR.(LAST.EQ.4.AND.NOW.EQ.@)) THEN
LINK(I)=LINK(I)+SWV(SPECIE)
END IF
TFC(IAST.EQ.@.AND.NOW.GT.6).OR.(LAST.GT.6.AND.NOW.EQ.0)) THEN
 END IF

IF(CLAST.EQ. 0.AND.NOW.GT. 6).OR.(LAST.GT. 6.AND.NOW.EQ. 0)) THEN

LDM(1)=LDM(1)+SMY(SPECIE)

END IF
 IF((LAST.EQ.1.AND.NOW.EQ.4).OR.(LAST.EQ.4.AND.NOW.EQ.1)) THEN LINK(2)=LINK(2)+SWY(SPECIE)
 IF((LAST.EQ.1.AND.NOW.GT.6).OR.(LAST.GT.6.AND.NOW.EQ.1)) THEN LINK(2)-LINK(2)-SWY(SPECIE) END IF
 LINK(2)=LDHK(2)+SWY(SPECIE)
END IF
IF (MOM.GT.6) LINK(3)=LINK(3)+SWY(SPECIE)*(FLDAT(NOW)/4.-1.)
IF ((LAST.EQ.2 .AMD. NOW.EQ.5).OR. (LAST.EQ.5 .AND. NOW.EQ.2))
LINK(4)=LINK(4)+SWY(SPECIE)
IF ((LAST.EQ.6 .AMD. NOW.EQ.5).OR. (LAST.EQ.5 .AND. NOW.EQ.6))
LINK(5)=LINK(5)+SWY(SPECIE)
IF ((LAST.EQ.3 .AMD. NOW.EQ.4).OR. (LAST.EQ.4 .AMD. NOW.EQ.3))
LINK(6)=LINK(6)+SWY(SPECIE)
IF ((LAST.EQ.3 .AMD. NOW.EQ.6).OR. (LAST.EQ.4 .AMD. NOW.EQ.3))
LINK(6)=LINK(6)+SWY(SPECIE)
IF ((LAST.EQ.3 .AMD. NOW.EQ.5).OR. (LAST.EQ.5 .AMD. NOW.EQ.3))
LINK(7)=INK(7)+SWY(SPECIE)
IF ((LAST.EQ.4 .AMD. NOW.EQ.5).OR. (LAST.EQ.5 .AMD. NOW.EQ.3))
LINK(7)=SWY(SPECIE)
IF ((LAST.EQ.4 .AMD. NOW.EQ.5)).OR. (LAST.EQ.5 .AMD. NOW.EQ.2)
.OR. (LAST.EQ.5 .AMD. NOW.EQ.5)).SPECIE=SPECIE+1
LAST.HOR
END DO
 WRITE(UNIT,*) *REACTOR SPACE VECTOR:"
 WRITE(UNIT, 1) TREACTOR SPACE VECTOR: WRITE(UNIT, 12) TREACTOR SPACE VECTOR: WRITE(UNIT, 12) (SWYCI), I=1, NT) WRITE(UNIT, 12) (SWYCI), I=1, NT) WRITE(UNIT, 13) (LINK REIGHT VECTOR" WRITE(UNIT, 13) (LINK(I), I=1, 7)
```

4/6/95 10:01 AM

Hardisk:FORTRAN STUFF:polymer11.f.§

```
IF COMAX.GT.NCOOH*100.) XMAX=NCOOH*100.
itermax=INT(XMAX*F)
 CALL MOLECULE(NT,MONO,IBOOY,MMR,MN,SN,.FALSE.,NISO)
IF (MAC) THEN
CALL MACOSKO(IBOOY,MMR,NCOOH,LZ,HZ,SXZ,SYZ,ptrZ,NT,NISG,XMAX)
END IF
 END IF

CALL MOLECULE(NT,MONO,IBODY,MM,MN,SN,.TRUE.,NISO)

OLDX(1)=1MT(.1°L2+X"SX2)+1

OLDX(2)=0LDX(1)

OLDY(2)=4H2-INT(.1°H2+HW*SY2)-1

OLDY(2)=4H2-INT(.1°H2+HW*SY2)-1

CALL PLOTHW(X,MM,SX2,SY2,OLDX(1),OLDY(1),L2,H2,ptr2,489,2)

CALL PLOTHW(X,MM,SX2,SY2,OLDX(2),OLDY(2),L2,H2,ptr2,341,2)

WRITE(UNIT,**) 'incrément = ',1/F, 'moles'

WRITE(G,**) 'incrément = ',1/F, 'moles'
 CALL RANDOMIZE()
CALL POP(FL,NT,MONO,IBOD')
I=1
 DO WHILE(I.LE.NT)

IF(SWY(I).LT.1/F) THEN

CALL REDUCE(FL,NT,I,SITE,LINK,1)

ELSE
 I=I+1
END IF
 FND DO
 PCLOCK=1./DT
 DO MnILE(iter.LE.itermax)
 SITE-0

DO NHILE (SITE.EQ 0)

P1=K1*L1*K(2)*L1*K(4)*F/150.
P2=K2*L1*K(C)*L1*K(4)*F/150.
P3=K3*L1*K(C)*L1*K(4)*F/150.
P4=K4*L1*K(1)*L1*K(4)*F/150.
P101=P1+P2+P3+P4+PCLOCK
P5=PCLOCK/P101
P4=P4/P101
P3=P3/P101
P1=P1/P101
CH0IX.GT.(P1+P2+P3+P4)) THEN
TIME=TIME-D1
ELSE IF(CH0IX.GT.P1+P2+P3) THEN
SITE-0
ON-0
ELSE IF(CH0IX.GT.P1+P2) THEN
SITE-2
ON-0
ELSE IF(CH0IX.GT.P1+P2) THEN
SITE-2
ON-0
ELSE IF(CH0IX.GT.P1+P2)
C SELECT AN EVENT
 OH-0
ELSE IF(CHOIX.GT.P1) THEN
 SITE-6
OH-1
 SITE=2
OH=1
 END IF

IF ((LINK(4).LE.1/F).AND.(SITE.EQ.2)) SITE=0

IF ((LINK(5).LE.1/F).AND.(SITE.EQ.6)) SITE=0

END DO
 C
 LOCATION OF THE REACTION SITES
 CHECK-0
DO WHILE (CHECK.EQ.0)
 WHILE (CHECK, EQ. W)
SPCO-MO
OHPHT=LINK(1+OH)*RND()
SPCNCO-MO
IF (SITE, EQ. 2) THEN
NCOPHT=LINK(4)*RND()
ELSE
 NCOPNT-LINK(5)*RND()
 END IF
 SOMICO-0.
 RECHERCHE DE L ESPECE OH

IF (RSV(1).EQ.OH) SOMOH=SOMOH+SWV(1)

IF (SOMOH.GE.OHPNT) THEN

fin=1

SPCOH=1
 DEBUT-POPUL(1,1)
HPACE--1
 END IF
IF (RSV(POPUL(1,1)) FQ.OH .AND. SPCOH.EQ.0)
```

Hardisk:FORTRAN STUFF:polymer11.f.§ 4/6/95 18:01 AM SOMOH-SOMOH+SW(1) IF (SOMOH.GE.OHPNT) THEN fin=POPUL(1,1) SPCOH=1 DEBUT=1 HPACE-1 END IF END IP

I=2

DO WHILE ((SPCOH.EQ.0).AND.I.LE.NT)

IF (RSV(POPUL(1,I-1)+1).EQ.OH)

SOMOH-SOMOH-SNY(I)

IF ((SOMOH-OHPNT)/F.GT.-1.E-3) THEN

fin=POPUL(1,I-1)+1

SPCOH-I

DEBUT=POPUL(1,SPCOH)

MDACF=-1 DEBUT—POPUL(1,SPCUH)
HPACE-1
END IF
IF (RSV(POPUL(1,I)).EQ.OH) THEN
SOMOH=SOMOH=SWY(I)
IF ((SOMOH-OHPNI)/F.GT.-1.E-3) THEN
fin=POPUL(1,I)
SPCO+=I
DEBUT=POPUL(1,SPCOH-1)+1
HDACE-1 HPACE-1 END IF END IF I=I+1 END DO RECHERCHE DE L ESPECE NCO C IF (RSV(1).EQ.SITE) SOMNCO=SOMNCO+SWV(1)
IF (SOMNCO.GE.NCOPNT) THEN
LDEBUT=1 LDEBUT=1
SPCNCO-1
LFIN-POPUL(1,1)
PACE=1
END IF
IF ((RSY(POPUL(1,1)).EQ.SITE).AND.(SPCNCO.EQ.8)) THEN
SONCO-SONCO-SNY(1)
END IF
E COMMON OF MCCONTO THEN IF (SOMNCO.GE.NCOPNT) THEN
LDEBUT=POPUL(1,1)
SPCMCO=1
LFIN=1
PACE=-1 END IF I=2

O MMILE ((SPCNCO.EQ.0) .AND. I.LE.N")

IF (RSV(POPUL(1.I-1)+1).EQ.SITE)

SOMNCO-SOMN(O-SWY(I)

IF ((SOMNCO-SCONT)F.GT.-1.E-3) THEN

LDEBUT=POPUL(1,I-1)+1

SPCNCO-I

LFIN=POPUL(1,SPCNCO)

PACE=1

END IF

IF (RSV(POPUL(1,I)).EQ.SITE) THEN

SOMNCO-SOMNCO-SWY(I)

IF ((SOMNCO-NCOPNT)/F.GT.-1.E-3) THEN

LDEBUT=POPUL(1,I)

SPCNCO-I

LFIN=POPUL(1,I)

PACE=-1

END IF END IF END IF I=I+1 END DO CHECK=1 CHECK-0

CHECK-0

CHECK-0

CHECK-0

CHECK-0

CHECK-0

CHECK-0 END IF END DO ICI ON FORME LA NOUVELLE MOLECULE DE SA PARTIE OH DO I-DEBUT, fin-HPACE, HPACE NEWY(COUNT)-RSY(I) COUNT-COUNT+1 END DO SOH=COUNT NEWY(COUNT)=3 C PARTIE NCO

COUNT=COUNT+1

```
Hardisk:FORTRAN STUFF:polymer11.f.§
4/6/95 10:01 AM
 DO I=LDEBUT+PACE, LFIN, PACE
NEWY(COUNT)=RSV(I)
COUNT=COUNT+1
END DO
 COUNT-COUNT-1
 PERFORMING THE REACTION AND ADJUSTING VECTORS
 SWY(SPCOH)=SWY(SPCOH)-1/F

IF (SWY(SPCOH).LT.1/F) THEN

IF (SPCOH.LT.SPCNCO) SPCNCO-SPCNCO-1

CALL REDUCE(FL,NT,SPCOH,STTE,LINK,OH)

END IF

SWY(SPCNCO)=SWY(SPCNCO)-1/F

IF (SWY(SPCNCO).LT.1/F) THEN

CALL REDUCE(FL,NT,SPCNCO,SITE,LINK,OH)

END IF
 CALL REDUCE(FL,NT,SPCNI
END IF
LINK(1+OH)=LINK(1+OH)-1/F
LINK(6)=LINK(6)+1/F
LINK(7)=LINK(7)+1/F
IF (SITE.EQ.2) THEN
LINK(4)=LINK(4)-1/F
ELSE
 LINK(5)=LINK(5)-1/F
END IF
 C CALCUL DU POIDS MOLECULAIRE DE LA MOUVELLE ESPECE
 POIDS-0
 DI I=1,CDUNT
IF (NEWY(I).EQ.4 .OR. NEWY(I).GT.6)THEN
POIDS=MONO*NEWY(I)/4+POIDS
 POIDS—MONO"NEWY(I)/4-POIDS
END IF
IF (NEWY(I).EQ.5) POIDS—IBOOY-POIDS
IF (NEWY(I).EQ.0H) POIDS—I7-POIDS
IF (NEWY(I).EQ.SITE) POIDS—42-POIDS
IF (NEWY(I).EQ.3) POIDS—59+POIDS
 END DO
  C ON CHERCHE L'EXISTENCE DE CE POIDS MOLECULAIRE DANS POPUL
 INSERT=0
JUMCAU=0
JUMCAU=0
JUMCAU=0
JUMCAU=0
JUMCAU=0
JUMCAU=0
IF (POIDS.EQ.POPUL(2,1)).AND.(JUMCAU-EQ.0)) JUMCAU=I
IF (POIDS.LT.POPUL(2,1)) THEN
INSERT=1
J=N*
END IF
T=1-1
 I=I+1
END DO
IF (INSERT.EQ.0) INSERT=NT+1-NISO
CHECK=0
  C SI TROUVE
 IF (JUMEAU.NE.0) THEN
DO JJ=JUMEAU, INSERT
IF(((MEWY(1).EQ.RSV(POPUL(1,JJ=1)+1)).AND.(NEWY(COUNT).EQ.
+ RSV(POPUL(1,JJ))).DR.((NEWY(1).EQ.RSV(POPUL(1,J3))).AND.(NEWY(CO
- UNT).EQ.RSV(POPUL(1,JJ=1)+1))).AND.(CHECK.EQ.0)) THEN
CHECK=1
SWY(JJ)=SWY(JJ)+1/F
END JF
END DO
 END DO
END IF
 E NON TROUVE
 RSV(I+COUNT)=RSV(I)

END DO

1-1,COUNT,1

RSV(POPUL(1,INSERT-1)+I)=NEWV(I)

END DO

1-NT,INSERT,-1

SWV(I+1)=SWV(I)

POPUL(2,I+1)=POPUL(2,I)

POPUL(1,I+1)=POPUL(1,I)+COUNT

END DO

SWV(INSERT)=1/F
 SWY(INSERT)=1/F
POPUL(Z,INSERT)=POIDS
POPUL(1,INSERT)=POPUL(1,INSERT-1)+COUNT
 PUPUL(1,1NSERT)=PUPUL(1,1NSERT-1)+COUNT
NT=NT+1
FL=FL+COUNT
END IF
X=\INK(6)/MPOLY/2.
CALL MOLECULE(NT,MONO,IBODY,MM,MM,SN,.TRUE.,NISO)
Write(UNIT,*) SN,50.+50.*MCOOH-FLOAT(iter)/F,iter
```

4/6-95 18:01 AM

FIN DE L'EVENEMENT

Hardisk:FORTRAN STUFF:polymer11.f.§

```
CALL SetPort(VAL4(ptr1))
CALL EFFACE(78,13,38,10)
froseS-ISTRGS(iter)
CALL MoveTo(Val2(70),Val2(20))
CALL DrowText(froseS,Val2(0),VAL2(15))
CALL EFFACE(105,73,30,10)
froseS-ISTRGS(WT)
CALL MoveTo(Val2(105),Val2(80))
CALL DrowText(froseS,Val2(0),VAL2(15))
CALL EFFACE(108,88,30,10)
froseS-ISTRGS(FF)
 fraseS=ISTRGS(FL)

CALL MoveTo(Val2(100), Val2(95))

CALL DrawText(fraseS, Val2(0), VAL2(15))
IF (MDD(X,8.82).LT.1/F/100) THEN
 CALL EFFACE(35,28,43,10)
 fraseS=RSTRGS(MN)
 CALL MoveTo(Val2(35),Val2(35))
 CALL DrowText(fraseS,Val2(0),VAL2(10))
 CALL EFFACE(35,43,43,10)
 fraseS=RSTRGS(MN)
 CALL MoveTo(Val2(35),Val2(50))
 CALL MoveTo(Val2(35),Val2(50))
 CALL MoveTo(Val2(35),Val2(50))
 CALL MoveTo(Val2(35),Val2(65))
 CALL MoveTo(Val2(35),Val2(65))
 CALL DrowText(fraseS,Val2(0),VAL2(5))
 CALL P.DTHM(X,MM,SXZ,SYZ,0LDX(1),DLDY(1),LZ,HZ,ptr2,409,2)
 CALL P.DTHM(X,MM,SXZ,SYZ,0LDX(2),LDZ,LZ,HZ,ptr2,341,2)
 WRITE(UNIT,14) NT,FL,iter,X,MN,MM,TIME
 heure=INT(AINT(TIME/60.))
 fraseS=ISTRGS(heure)
 if(heure.lt.10) fraseS='0'//fraseS
 if(heure.lt.10) fraseS='0'//fraseS
 if(heure.lt.10) fraseS='0'//fraseS
 tempsS=fraseS(1:3)/':
 heure=JMOD(INT(AINT(TIME)),60)
 fraseS=ISTRGS(heure)
 if(heure.lt.10) fraseS='0'//fraseS
 tempsS=tempsS(1:4)//fraseS(1:2)
 heure=INT(TIME-AINT(TIME))*60.)
 froseS=ISTRGS(heure)
 if(heure.lt.10) fraseS='0'//fraseS
 tempsS=tempsS(1:4)//fraseS(1:2)
 heure=INT(TIME-AINT(TIME))*60.)
 froseS=ISTRGS(heure)
 if(heure.lt.10) fraseS='0'//fraseS
 tempsS=tempsS(1:4)/':'//fraseS
 cALL SHOWTIME(tempsS,ptr1)

END IF
 END IF
 IF (MOD(x,0.1).LT. 1/F/100) THEN

CALL PLOTDS(NT,5X3,SY3,L3,H3,ptr3)

IF(IMPRIME) THEN

MRITE(6,*) "ESPECE OO",(NEWY(I),I=1,SOH-1),1

WRITE(6,*) "SEPECE NCO",SITE,(NEWY(I),I=50H-1,COUNT)

WRITE(6,*) "NEW MOLECULE",(NEWY(I),I=1,COUNT)

BRITE(6,15) 1,POPUL(2,1),SWY(1),(RSY(I),I=1,POPUL(1,1))

1.2
 DO WHILE(J.LE.NT)

#RITE(6.15) J,POPUL(2,J),SMV(J),(RSV(I),I=POPUL(1,J-1)+1,POPUL(1,J))

J=J+1
 J==1
END DO
WRITE(12,*) "NT= ",NT," FL= ",FL," X= ",X," ITER= ",1ter
DO J=1,NT
RRITE(12,16) J,POPUL(2,J),SWV(J)
END DO
 END IF
 iter-iter+1
 iter=iter+1
END DO
CALL PLOTDS(HT,SX3,SY3,L3,H3,ptr3)
MRITE(6,*) 'TERMINE'
MRITE(UNIT,*) 'DISTRIBUTION FINALE'
MRITE(UNIT,*) 'DISTRIBUTION FINALE'
MRITE(UNIT,15) 1,POPUL(2,1),SWY(1),(RSY(I),I=1,POPUL(1,1))
1-2
 END DO

WRITE(UNIT,*) "LINK WEIGHT VECTOR"

WRITE(UNIT,13) (LINK(I),1=1,7)

CLOSE(11)

CLOSE(12)

WRITE(6,*) 'VOULEZ-VOUS IMPRIMER ? (OUI=1,NON=0)'

READ(5,*) IMP

IF(IMP.EQ.1) THEN

CALL CRED = CVOLECTOR 1) VOLECTOR 2) VOLECTOR 2)
 CALL GPDump(Vol4(ptr1),Vol4(ptr2),Vol4(ptr3),0)
END IF
```

P154742.PDF [Page: 55 of 78]

UNCLASSIFIED

END

UNCLASSIFIED

```
Page 1
 Hardisk: FORTRAN STUFF: polymer.f.§
3/23/95 18:31 AM
C SOUS-PROGRAME MODIFIANT LA POLICE D'IMPRESSION
 SUBROUTINE POLICE(N1,N2,N3)
 SUBROUTINE PULLECRITAZ
integer*4 N1, N2, N3
CALL TextFont(ValZ(N1))
CALL TextSize(ValZ(N2))
CALL TextFace(ValZ(N3))
END
Str255 function

Make a Pascal string from a FORTRAN string
 CHARACTER*256 FUNCTION Str255(string)
CHARACTER*(*) string
Str255 = CHAR(LEN(TRIM(string)))//string
 RETURN
 Hardisk: FORTRAN STUFF: polymer.f.§
 Page 1
  3/23/95 10:33 AM
  C -------
 SOUS-PROGRAMME CREEANT UNE FENETRE
 RECORD /MindowRecord/ window ! storage for window
INTEGER*4 top.left,bottom,right,title,ptr,window)
INTEGER*4 top.left,bottom,right,ptr,mm
CHARACTER*256 Str255 ! fortron to pascal string function
EXTERNAL Str255 ! defined at end of this file
 ! where to put second window
 wrect.top = top ! wrect.left = left wrect.bottom = bottom
 wrect.piptt = right
ptr = NewNindow(window,wrect,StrZ55(title),val1(.true.),
val2(rm),val4(0),val1(.false.),val4(0))
CALL SelectWindow(VAL4(ptr))
CALL SetPort(VAL4(ptr))
 RETURN
 Hardisk: FORTRAN STUFF: polymer.f.§
 Page 1
 3/23/95 10:34 AM
 SOUS-PROGRAMME CONVERTISSANT UN ENTIER EN CHAINE DE CARACTERES
 FUNCTION ISTRGS(NOMBRE)
 INTEGER*4 NOMBRE, L
CHARACTER*15 ISTRGS
 CALL NumToString(VAL4(NOMBRE), ISTRG$)
IF (NOMBRE.NE.0) THEN
L=INT(ALDG10(ABS(FLDAT(NOMBRE))))+2
 ELSE
 L=2
ENDIF
IF
 IF (NOMBRE.LT. 0) THEN
 L=L+1
ENDIF
 ISTRGS-ISTRGS(Z:L)
 RETURN
 SOUS-PROGRAMME CONVERTISSANT UN RÉEL EN CHAINE DE CARACTERES
 FUNCTION RSTRGS(NOMBRE)
CHARACTER*30 RSTRGS,RESTS
INTEGER*4 ENTIER,L
REAL*4 NOMBRE
ENTIER-INT(AINT(NOMBRE))
CALL NUMTOSETING(VAL4(ENTIER),RSTRGS)
IF (NOMBRE.NE.0.) THEN
L=INT(ALOGI0(ABS(NOMBRE)))+2
ELSE
1_2
 L-Z
ENDIF
 EMDIF
RSTRGS=TRIM(ADJUSTL(RSTRGS))
ENTIER=ABS(INT((NOMBRE-AINT(NOMBRE))*1000))
CALL NumToString(VAL4(ENTIER),RESTS)
DO I=TNT(AL0G10(FLOAT(ENTIER))+1),2
RESTS="0"//RESTS
 END DO
RSTRGS-RSTRGS(2:L)//CHAR(46)//RESTS(2:4)
 RETURN
```

3/23/95 10:34 AM

Hardisk: FORTRAN STUFF: polymer.f.5

```
CE SOUS-PROGRAMME GENERE LE FORMAT D'UN GRAPH
 W - WINDOW NUMBER
W = WINDOW NUMBER
XI= UPPER left corner pixel x
YI= UPPER left corner pixel y
XZ= BOTTOM right corner pixel x
YZ= BOTTOM right corner pixel x
XZ= BOTTOM right corner pixel y
XXIN, XMAX, YNLIN, YMAX = scale definition
GRID = 0: No grid, GRID=1, grid lines
 SUBROUTINE INITPLOT(ptr,X1,Y1,XZ,YZ,XMIN,XMAX,YMIN,YMAX,G,SX,SY,
 SUBROUTINE INITPLOT(ptr,X1,Y1,X2,Y2,XMIN,XMAX,YMIN,YMAX,G,SX,SY,largeur,houteur)
INTEGER*4 ptr,X1,Y1,X2,Y2,G,lorgeur,houteur,ox,oy,XOLD,YOLD
REAL*4 XOLD,XMAX,YMIN,YMAX,PROPX,PROPY,SX,SY
CHARACTER*256 ISTRGS,RSTRGS ! integer/REAL to string$ function
CHARACTER*256 Str255 ! fortran to pascal string function
EXTERNAL Str255,ISTRGS,RSTRG$ ! defined at end of this file
RECORD/Rect/r
CALL SetPort(VAL4(ptr))
lorgeur=XZ-X1
hauteur=YZ-Y1
PROPX=.8
PROPY=.8
 PROPY=.8
PROPY=8
SX=PROPX=largeur/(XMAX-XMIN)
SY=PROPY=hauteur/(YMAX-YMIN)
ax=NINT((1-PROPX)/Z=largeur)
ay=NINT((1-PROPY)/Z=hauteur)
XOLD=ox
YOLD=ox
T.ton=ay
 r.top-moy
r.leftmox
r.leftmox
r.bottom-moy-NINT(PROPY*hauteur)
r.rightmox+NINT(PROPY*hauteur)
r.rightmox+NINT(PROPY*hauteur)
r.rightmox+NINT(PROPY*hauteur)
r.rightmox+NINT(PROPY*hauteur)
CALL PromeRect(r)
CALL PromeRect(r)
CALL PromeRect(r)
CALL PromeRect(r)
CALL MoveTo(Val2(ox-25),Val2(oy+2))
MS-ISTRGS(INT(VMMX))
CALL DromText(NS,Val2(0),VAL2(INT(ALOG10(YMAX))+1))
CALL MoveTo(Val2(ox-5),Val2(oy+NINT(PROPY*hauteur)+10))
MS-ISTRGS(INT(VMIN))
CALL DromText(NS,Val2(0),VAL2(INT(ALOG10(XMIN))+1))
CALL DromText(NS,Val2(0),VAL2(INT(ALOG10(YMIN))+5))
CALL DromText(NS,Val2(0),VAL2(INT(ALOG10(YMIN))+5))
CALL DromText(NS,Val2(0),VAL2(INT(ALOG10(YMIN))+5))
MS-ISTRGS(INT(XMAX))
Val2(oy+NINT(PROPY*nauteur)+10))
NS-ISTRGS(INT(XMAX))
CALL DromText(NS,Val2(0),VAL2(INT(ALOG10(XMAX))-1))
IF(G.EQ.1) THEN
I=2
DO W-ILE(I.LE.8)
CALL MoveTo(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
CALL Lore(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
CALL Lore(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
CALL DrowText(NS,Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
Lore(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
CALL Lore(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
Lore(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
CALL Lore(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
Lore(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
CALL Lore(Val2(ox),Val2(oy+NINT(PROPY*nauteur/10*1)
 DO #-lit(1.11.8)
CALL MoveTo(Val2(ox), Val2(oy+NINT(PROPY*hauteur/10*I)))
CALL Line(Val2(lhT(PROPX*largeur)-1), Val2(0))
CALL MoveTo(Val2(ox+MINT(PROPX*largeur/10*I)), Val2(oy))
CALL Line(Val2(0), Val2(INT(PROPY*nauteur)-1))
I=I+2
 END DO
 CALL MoveTo(ValZ(r.left), ValZ(r.bottom))
 RETURN
 FND
```

END

UNCLASSIFIED

```
3/23/95 10:34 AM
 Mardisk:FORTRAN STUFF:polymer.f.§
 Page 1
 CE SOUS-PROGRAMME CALCUL MN(N), MN(N) ET LA QTÉ TOTALE (MOLES)
 INPUT: NT,MENO,IBODY OUTPUT: NN,NN,SN
 SUBROUTINE MOLECULE(NT,MONO,IBODY,MM,MN,SN,CHOIX,NISO)
logical CHOIX
integer=2 RSV(60000),NEWV(20000)
integer=4 POPUL(2,3000)
integer=4 NT,MONO,IBODY,FIN,NISO
real=4 SWY(3000),MM,MN,SN,POIDS
real=8 SNM,SNM2
COMMON POPUL,RSV,NEWY,SWV
SNM-0.
SNM-0.
SNM-0.
SNM-0.
IF (CHOIX) THEN
FIN-NT
 ELSE
FIN-HT-NISO
 END IF
DO I=1,FIN
 POIDS—FLOAT(POPUL(2,I))
SNA—POIDS*SNY(I)+SNA
SN—SNY(I)+SN
 SNH2=POIDS*POIDS*SWV(I)+SNH2
 END DO
 HR DU
HR REAL (SNHZ/SNH)
HR REAL (SNH)/SN
RETURN
 Page 1
 Hardisk:FORTRAN STUFF:polymer11.f.§
 4/6/95 10:06 AM
 CE SOUS-PROGRAMME CALCUL UNE MATRICE COMPRENANT LE POIDS
MOLECULAIRE DE CHACUNE DES ESPECES ET LEUR POSITION TERMINAL
DANS LE REACTOR SPACE VECTOR
 SUBROUTINE POP(FLAG,NT,MONO,IBODY)
integer*2 RSV(60000),NEWV(20000)
integer*4 POPUL(2,3000),SPECIE,NW,FLAG
integer*4 NT,MONO,IBODY,LAST,NOW
real*4 SWY(3000)
COMHON POPUL,RSV,NEWY,SWV
LAST=RSV(1)
MM-0
poccar
 LAST-WSV(1)

MINING
SPECIE-M
DD 1=1,FLAG

NOR-RSV(1)

IF (NOW.EQ.4 .OR. NOW.GT.6) MINING*NOW/4

IF (NOW.EQ.5) MINING*IBODY

IF (NOW.EQ.1.OR. NOW.EQ.6)) MINING*NOW/4

IF (NOW.EQ.1.OR. NOW.EQ.6)) MINING*NOW/4

IF (NOW.EQ.1.OR. NOW.EQ.6)) MINING*NOW.EQ.6))

IF (CAST.EQ.4 .AND. NOW.LE.1).OR.(LAST.EQ.5 .AND. NOW.EQ.2).OR.

(LAST.GT.6 .AND. NOW.LE.1) .OR. (LAST.EQ.5 .AND. NOW.EQ.6)) THEN

SPECIE-SPECIE-1

POPUL(2,SPECIE)—IM

NOW.B

END IF

LAST-NOW

END ON

**T-SPECIE**

RETURN

END
```

4/6/95 10:06 AM

Hardisk:FORTRAN STUFF:polymer11.f.§

```
CE SOUS-PROGRAMME ÉLDCINE LES ESPECES DONT LA QTÉ PRÉSENTE EST INFÉRIEURE À UN 1/F

SUBROUTINE REDUCE(FLAG,NT,I,SITE,LINK,OH)
integer=2 RSV(60000),MEW/C20000)
integer=2 RSV(60000),MEW/C20000)
integer=4 POPUL(2,3000),MOUNT,LINK(2)

COMMON POPUL,RSV,NEWV,SWV

FOHMO
FNCO—0
AMOUNT=SNV(I)
SHIFT=POPUL(1,1)
START=1

IF (I.GT.1) THEN
SHIFT=POPUL(1,1)-POPUL(1,I-1)
START=POPUL(1,I-1)+1

END IF

IF (RSV(START).LE.1) FOH—1

IF (RSV(START).LE.1) FOH—1

IF (RSV(START).EQ.SITE) FNCO—1

IF (RSV(POPUL(1,I)).EQ.SITE) FNCO—FNCO+1

DO J=1,NT-1

SNV(J)—SNV(J-1)
POPUL(1,J)—POPUL(1,J-1)—SHIFT
POPUL(2,J)—POPUL(2,J+1)
END DO
DO J=START,FLAG-SHIFT
RSV(J)—RSV(J)—RSV(J+SHIFT)

END DO
FLAG—FLAG—SHIFT
NT—NT-1

IF (RSV(START).LE.1) FOH—FOH-1

IF (RSV(STAR
```

Hardisk: FORTRAN STUFF: polymer.f.§ 3/23/95 10:39 AM ********************************** CE SOUS-PROGRAMME TRACE LA DISTRIBUTION DE POIDS MOLECULAIRE SUBROUTINE PLOTDS(NT,SX,SY,L,H,ptr)
integer*2 RSV(60000),MEN/(20000)
integer*4 POPUL(2,3000),ox,oy,IX,IY
integer*4 NT,LH,ptr
reol*4 SNY(3000),SX,SY,LEMAX,classe(50),cat
RECORD/Rect/r
COMMON POPUL,RSV,NEWY,SNY
overNEY(1912) ox=INT(.1°L)+1
oy=INT(.1°H)+1 oy=lNI(.1*H)+1 r.top=oy+2 r.left=ox+5 r.bottom=lNT(.9*H)-2 r.right=lNT(.9*L)-5 CALL SetPort(VAL4(ptr)) CALL EraseRect(r) cot=4.477/58 D J=1.50 closes(1)=8 DO J=1,50 classe(J)=0. END DO DO I=1,NT J=INT((ALOGIO(FLOAT(POPUL(Z,I)))-1.)/cot) IF((J.GT.0).AND.(J.LE.50)) classe(J)=classe(J)+SWV(I) END DO LEMXI-0. DO Io-1.54 DO I=1,50

IF (classe(I).GT.LEMAX) LEMAX=classe(I)
END DO
DO I=1,50 I,50

IX=ox+INT((FLDAT(I)*cot)*.8*FLDAT(L)/4.477)

CALL MoveTo(Vol2(IX),Vol2(INT(.9*H)-1))

IY=INT(classe(I)/LEM4X)**,TEN

CALL LineTo(Vol2(IX),Vol2(INT(.9*H)-IY-1))

END IF END DO RETURN END CE SOUS-PROGRAMME TRACE LE POIDS MOLECULATRE SUBROUTINE PLOTHM(X,MM,SX,SY,OLDX,OLDY,L,H,ptr,couleur,gros)
integer*4 Dx, Oy, IX, IY
integer*4 L, H,ptr,OLDX,OLDY,couleur,gros
real*4 X,MM,SX,SY
ca=l*Y(.1*),5+1
Oy=INT(.1*),9+1
CALL SetPort(VAL4(ptr))
IX=cx+INT(X*SX)
IY=-Oy-IN*(MM*SY)
IT (IY,GE.Oy) THEN
CALL ForeColor(Val4(couleur))
CALL ForeColor(Val4(couleur))
CALL MOVETO(Val2(QTOS),VAL2(QTOS))
CALL InteTo(Val2(CLDX),Val2(DLDY))
CALL IrreColor(Val4(30))
EMD IF
DLDA=IX
OLDY=IY OLDY=IY
CALL PenSize(VALZ(1),VALZ(1))
RETURN

3/23/95 18:48 AM Hardisk:FORTRAN STUFF:polymer.f.\$

C SOUS-PROGRAMME SERVANT À ALIMENTER LE GENERATEUR DE NOMBRE ALÉATOIRE AVEC LA DATE ET L'HEURE DU SYSTEME

SUBROUTINE RANDOMIZE()
INTEGER*4 GETAS
IN.INE(GETAS-2'2e8d')
Integer*4 sec
RECRD /QuickdromGlobals/ QOGlobals
POINTER (p.QOGlobals, QOGlobals)
p.QOGlobals = LONGGETAS() - SIZEOF(/QuickdromGlobals/)
CALL GetDateTime(sec)
QOGlobals.randSeed = sec
RETURN
END

C SOUS-PROGRAMME FONCTION RETOURNANT UN NOMBRE ALÉATOIRE

FUNCTION RND()
REAL*4 RND
RND—(32767.-FLDAT(Random()))/65534.
RETURN
END

C SOUS-PROGRAMME EFFACANT UNL CHAMP DANS UNE FENETRE

SUBROUTINE EFFACE(X,Y,L,H)
integer*4 X,Y,L,H
CALL ForeColor(Val4(38))
CALL MoveTo(Val2(X),Val2(Y))
CALL InterColVal2(X+L),Val2(Y))
CALL InterColor(Val4(33))
RETURN
END

3/23/95 18:48 AM

Hardisk:FORTRAN STUFF:polymer.f.§

```
C. SOUS-PROGRAMME ESTIMANT Mn et Mn selon Macosko

SUBROUTINE MACOSKO(ISODY, MNT, NCOOH, L2, H2, SX2, SY2, ptr2, NT, NISO, E)

integer** POPUL(2, 3000), NEW, VT, NISO, BORNE

integer** IBODY, DLDX(2), DLDY(2), L2, H2, ptr2

red** Mn, MnT, NCOOH, X, SX2, SY2, FE, GE, BDDY, R

red** Mn, Mn, MST, NCOOH, X, SX2, SY2, FE, GE, BDDY, R

red** Mn, Mn, MST, NCOOH, X, SX2, SY2, FE, GE, BDDY, R

red** MnFAF, WBTBF, SAF, SBF, MG, mb, mop, mbp, MAFZAF, MBFZBF

red** GM, MafAF, WBTBF, SAF, SBF, MG, mb, mop, mbp, MAFZAF, MBFZBF

red** GM, MafAF, WBTBF, SAF, SBF, MG, mb, mop, mbp, MAFZAF, MBFZBF

red** GM, MAFAF, WBTBF, SAF, SBF, MG, mb, mop, mbp, MAFZAF, MBFZBF

red** GM, MAFAF, WBTBF, SAF, SBF, MG, mb, mop, mbp, MAFZAF, MBFZBF

DO I=1, NT-NISO

MAFAF, MAFAFAF, MBFBF, SAF, SBF, MG, mb, matafar, MBFZBF, MBFZBF, MBPUL(2, I)*SMV(I)

SAF-SAF+SBV(I)

END DO

MBFBF-@** SBF-B**

DO I=NT-NISO-1, NT

MBFZBF-WBFZBF, MBFZBF, MBFZB
```

Page 1

3/24/95 9:48 AM

Hardisk:FORTRAN STUFF:polymer.f.§

```
Comparison of the control of the con
```

P154742.PDF [Page: 65 of 78]

UNCLASSIFIED

APPENDIX B

Template for input data file

P154742.PDF [Page: 67 of 78]

UNCLASSIFIED

10/31/95 10:54 AM Hardisk:MPW:FORTRAN STUFF:POLYFORT:Version 1.1:TEMPLATE 1.1.5 Page 1

Titre de la simulation F (tel que masse 1 événement=1/F) conversion totales ratio NCOOH Chaîne de caractères*72 réel réeL réel ratio NCOOH
nombre d'isocyanate
nombre de site OH
prop. de l'isocyanate 1
incrément en temps (min)
Réactivité du site NCO #1-OH
Réactivité du site NCO #2-OH
Réactivité du site NCO #1-OH
Réactivité du site NCO #2-OH
Réactivité du site NCO #2-OH
Réduction du RSV()
Impression à l'écran
Prédiction Macosko entier entier réel réel 10. 1. 10. 1. .TRUE. or .FALSE. or .FALSE. .TRUE. Prédiction Macosko nombre de classe MW du monomère Mw de l'isocyanate GPC: Mw, qté en mole .TRUE. entier entier entier entier, réel

P154742.PDF [Page: 69 of 78]

UNCLASSIFIED

APPENDIX C

Example of Screen Output

ÉYENEMENT = 18000

MW = 14501.414

MN = 7724.297

0.880 = X

nombre total d'especes: 1297 taille du vecteur RSY: 25619

INTERNAL DISTRIBUTION

DREV TM- 9509

- 1- Deputy Director General
- 1- Director Weapon Systems Division
- 6- Document Library
- 1- Mr. Dubois (author)
- 1- Mr. P. Twardawa
- 1- Mr. P. Lessard
- 1- Dr. E. Ahad
- 1- Dr. S. Désilets
- 1- Ms. S. Villeneuve
- 1- Mr. P. Brousseau

EXTERNAL DISTRIBUTION

DREV TM-9509

- 2- DSIS
- 1- CRAD
- 1- DSA(L)
- 1- Prof. Abdellatif Aït-Kadi Département de Génie Chimique Université Laval Ste-Foy, Qc G1K 7P4
- 1- Prof. Philippe A. Tanguy Chaire PAPRICAN École Polytechnique Montréal, Qc H3C 3A7
- 1- ICI Explosives Canada McMasterville Tecnical Centre 801 Richelieu Boulevard McMasterville, (Québec) Canada J3G 1T9
- Bristol Aerospace Ltd.
 P.O. Box 874
 Winnipeg, Manitoba
 R3C 2S4
- Moldflow PTY.LTD 259-261 Colchester rd. Kilsyth, Victoria 3137 Australia Attn: Dr. Chris Friedl

P154742.PDF [Page: 77 of 78]

<u>UNCLASSIFIED</u> SECURITY CLASSIFICATION OF FORM (Highest classification of Title, Abstract, Keywords)

DOCUMENT CONTROL DATA

ORIGINATOR (the name and address) DEFENCE RESEARCH ESTABLISHMENT VALCARTIER P.O. Box 8800, Courcelette, (Québec), G0A 1R0	2. SECURITY CLASSIFICATION (Including special warning terms if applicable) UNCLASSIFIED	
TITLE (Its classification should be indicated by the appropriate abbreviation USE OF MONTE-CARLO SIMULATIONS IN POLYURETHANE POLYMERIZA		
AUTHORS (Last name, first name, middle initial. If military, show rank, e.g	;. Doe, Maj. John E.)	
DATE OF PUBLICATION (month and year)	6a. NO. OF PAGES	6b. NO. OF REFERENCES
NOVEMBER 1995	33	25
PROJECT OR GRANT NO. (Please specify whether project or grant)	9b. CONTRACT NO.	
ORIGINATOR'S DOCUMENT NUMBER	10b. OTHER DOCUMENT NOS.	
TM-9509	N/A	
DOCUMENT AVAILABILITY (any limitations on further dissemination of the (X) Unlimited distribution () Contractors in approved countries (specify) () Canadian contractors (with need-to-know) () Government (with need-to-know) () Defence departments () Other (please specify): DOCUMENT ANNOUNCEMENT (any limitation to the bibliographic annotations)	uncement of this document. This will n	ormally correspond to the Document
Availability (11). However, where further distribution (beyond the audience specified in 11) is possible, a wider announcement audience may be selected.)		

<u>UNCLASSIFIED</u>
SECURITY CLASSIFICATION OF FORM

P154742.PDF [Page: 78 of 78]

<u>UNCLASSIFIED</u> SECURITY CLASSIFICATION OF FORM

13. ABSTRACT (a brief and factual summary of the document. It may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall begin with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (S), (C), (R), or (U). It is not necessary to include here abstracts in both official languages unless the text is bilingual).

The processing of thermoset energetic polymers involves operations in which a polymerization of initial prepolymer is observed. This chemical reaction brings an important increase of the molecular weight of the polymer. Consequently, the rheological properties of the material are also affected by this curing phenomenon. The extent of this reaction, as well as the type of polymer used, often determine the magnitude of these changes and their effect on the quality of the end-product being processed. In order to optimize the processing window of polyurethane-based formulations, the polymerization reaction has been modeled by Monte-Carlo simulations. For this end, a numerical code has been developed in ANSI Fortran 77 that allows the simulation of A₂+B₂ polymerization with provision for unequal reactivity of the reaction sites. Simulations have been carried out on HTPB-TDI, PPG-HDI and GAP-IPDI systems. A limited experimental validation has confirmed the validity of the molecular weight distributions calculated by the software. The information obtained from these simulations should provide a mean to estimate the material functions of the polymer during the mixing and the casting of a formulation. Minor modifications to the algorithm will enable the simulation of more complex A_n+B_n systems.

14. KEYWORDS, DESCRIPTORS or IDENTIFIERS (technically meaningful terms or short phrases that characterize a document and could be helpful in cataloguing the document. They should be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location may also be included. If possible keywords should be selected from a published thesaurus. e.g. Thesaurus of Engineering and Scientific Terms (TEST) and that thesaurus-identified. If it is not possible to select indexing terms which are Unclassified, the classification of each should be indicated as with the title).

Monte-Carlo simulations, polymer, polyurethane, stochastic modeling

154742